

Bibliography

William Barrett. ***Irrational Man: A Study in Existential Philosophy***. N.Y.: Doubleday Anchor Books, 1958.

Ingmar Bergman. ***Autumn Sonata***. Alain Blair, transl. N.Y.: Pantheon Books, 1978.

_____. ***The Best Intentions, a novel***. Joan Tate, transl. N.Y.: Arcade Publishing, 1989.

_____. ***Face to Face***. Alan Blair, transl. N.Y.: Pantheon Books, 1976.

_____. ***Fanny and Alexander***. Alan Blair, translator. N.Y.: Penguin Books, 1979, 1982.

_____. ***Fanny and Alexander***. Adapted for the stage by Stephen Beresford. London: Nick Hern Books, 2018.

_____. ***A Film Trilogy: Through a Glass Darkly, The Communicants (Winter Light), The Silence***. Paul Britten Austin, transl. N.Y.: Marion Boyars, 1989.

_____. ***Four Screenplays of Ingmar Bergman: "Smiles of a Summer Night", "The Seventh Seal", "Wild Strawberries", "The Magician"***. Lars Malmstrom and David Kushner, transl. N.Y.: Simon and Schuster, 1960.

_____. ***Images, My Life in Film***. N.Y.: Arcade Publishing, 1990.

_____. ***The Magic Lantern, an Autobiography.***
Joan Tate, transl. N.Y.: Viking, 1988.

_____. ***Persona and Shame.*** Keith Bradfield,
transl. N. Y.: Grossman Publishers, 1972.

_____. ***Scenes from a Marriage, Six Dialogues
for Television.*** No translator listed. N.Y.:
Bantam Books, 1973.

_____. ***Sunday's Children, a novel.*** Joan Tate,
transl. N.Y.: Arcade, 1993.

James Brown. ***Kierkegaard, Heidegger, Buber
and Barth: Subject and Object in Modern
Theology.*** N.Y.: Collier Books, 1953.

Martin Buber. ***I and Thou.*** Walter Kaufman,
transl. N.Y.: Simon and Schuster, 1970.

Albert Camus. ***Caligula and Three Other Plays.***
Stuart Gilbert, transl. N. Y.: Vintage Books,
1958.

_____. ***The Plague, The Fall, Exile and the
Kingdom and Selected Essays.*** N. Y.: Alfred A.
Knopf, 2004.

_____. ***The Stranger.*** Stuart Gilbert, transl.
N.Y.: Vintage Books, 1946.

David Cerbone. ***Existentialism, All That
Matters.*** London: John Murray Learning, 2015.

James Collins. ***The Existentialists, A Critical
Study.*** Chicago: Henry Regnery Company,
1952.

Peter Cowie. ***Ingmar Bergman: A Critical Biography***. N.Y.: Charles Scribner's Sons, 1982.

Steven Crowell, ed. *The Cambridge Companion to Existentialism*. N.Y.: Cambridge University Press, 2012.

Paul Duncan and Bengt Wanselius, eds. ***The Ingmar Bergman Archives***. No Place: Taschen, n.d.

Bo Florin. ***Transition and Transformation: Victor Sjöström in Hollywood 1923-1930***. Amsterdam: Amsterdam University Press, 2013.

Thomas R. Flynn. ***Existentialism, A Very Short Introduction***. Oxford: Oxford University Press, 2006.

Bengt Forslund. Victor Sjostrom, His Life and His Work. Peter Cowie, transl. N.Y.: Zoetrope, 1988.

Will Herberg. ***Four Existentialist Theologians: A Reader from the Works of Jacques Maritain, Nicolas Berdyaev, Martin Buber, and Paul Tillich.*** N.Y.: Doubleday Anchor Books, 1958.

Imago, The Federation of European Cinematographers. ***Making Pictures: A Century of European Cinematography.*** N.Y.: Abrams, 2003.

Thorvald Kallstad, ed. ***Psychological Studies on Religious Man.*** Uppsala: Acta Universitatis Upsaliensis Psychologia Religionum, 1978.

Charles Ketcham. ***The Influence of Existentialism on Ingmar Bergman: An Analysis of the Theological Ideas Shaping a Filmmaker's Art.*** Lewiston/Queenston, Ontario, Canada: The Edwin Mellen Press, 1986.

Maaret Koskinen. ***Ingmar Bergman's "The Silence."*** Seattle: University of Washington Press, 2010.

Aleksander Kwiatkowski. ***Swedish Film Classics: A Pictorial Survey of 25 Films from 1913 to 1957.*** N.Y.: Dover, 1983.

Selma Lagerlof. ***The Phantom Carriage.*** Peter Graves, transl. London: Norvik Press, 2011.

_____. ***The Saga of Gosta Berling***. Paul Norlen, transl. N.Y.: Penguing, 2009.

Kerstin Landstrom and Lasse Modin. ***Albertus Pictor***. Barbara Rosborg, transl. Kristianstad, Sweden: KristianstadsBoktryckeri AB, 2009.

Mariah Larsson & Anders Marklund. Swedish Film: An Introduction and Reader. Lund, Sweden: Nordic Academic Press, 2010.

Robert E. Lauder. ***God, Death, Art & Love, The Philosophical Vision of Ingmar Bergman***. N.Y.: Paulist Press, 1989.

Robin Le Poidevin. Agnosticism, A Very Short Introduction. Oxford: Oxford University Press, 2010.

Abby Lustgarten, programmer. ***Ingmar Bergman's Cinema***. No place: The Criterion Collection, 2018.

Geoffrey Macnab. **Ingmar Bergman: The Life and Films of the Last Great European Director**. N.Y.: I. B. Tauris, 2009.

Lloyd Michaels, ed. ***Ingmar Bergman's "Persona"***. Cambridge: Cambridge University Press, 2000.

Nigel Rogers and Mel Thompson. ***Understand Existentialism***. London: Hodder Education, 2010.

Jean-Paul Sartre. ***Being and Nothingness***. Hazel E. Barnes, transl. N.Y.: Washington Square Press, 1943.

Raphael Shargel, ed. ***Ingmar Bergman Interviews***. Jackson: University of Mississippi Press, 2007.

John Simon. ***Ingmar Bergman directs***. N.Y.: Harcourt Brace Jovanovich, 1972

Irving Singer. ***Ingmar Bergman, Cinematic Philosopher, Reflections on His Creativity***. Cambridge, Mass.: The MIT Press, 2007.

Birgitta Steene, ed. ***Focus on "The Seventh Seal"***. Englewood Cliffs, N. J.: Prentice-Hall, Inc., 1972.

_____. ***Ingmar Bergman***. N.Y.: Twayne Publishers, 1968.

_____. ***Ingmar Bergman: a guide to references and resources.*** Boston, Mass.: G. K. Hall & Co., 1987.

Barbara Young. ***The Persona of Ingmar Bergman: Conquering Demons through Film.*** N.Y.: Roman and Littlefield, 2015.